Electronic Subcontracting Reporting System (eSRS) Part II September 2013 #### Agenda #### Part I - Regulations - ✓ Overview - **✓** Reports in eSRS #### Part II - ✓ Guidance for Reviewing Reports in eSRS - ✓ Resources #### Guidance for Reviewing Individual Subcontract Report (ISR) - Dollars represent all subcontracting from inception of contract to reporting date - May show negative \$ - ISR contains data fields, some input by contractor; others "pulled" from sources outside contractor's control - The awarding contracting office (not administering contracting office) has the responsibility to acknowledge receipt of or reject the prime contractor's ISR - Contracting officials registered at the contracting office level will see all ISRs for that office; if registered at the agency level, then contracting officials will see all ISRs for the agency - When rejecting an ISR, always provide explanation and clear guidance so contractor knows what to do - When rejecting a previously accepted ISR, consider informing the person who accepted the report that you are rejecting the report and your reason (so as to ensure reporting accuracy across DoD) - Contractor can make changes or corrections to previously submitted reports when reviewer either "Reopens" or "Rejects" the report - Prime contractor should have no pending lower-tier ISRs - If contractor has pending lower-tier reports, notify contractor that his lower-tier ISRs require action NOTE: Contractor may not be aware of pending lower-tier ISRs if they were submitted to incorrect e-mail addresses; provide contractor e-mail to which lower-tier contractor submitted ISR - The following slides include a "step-by-step" review of the ISR - The sections refer to and correspond with the sections of the ISR - Each section also includes a description of the data - Comments provide guidance for the person reviewing the ISR - "NAR" means No Action Required | | Description | Comment | |--------------------|--|---| | Contractor
Info | Pulled from Federal
Procurement Data System
(FPDS) | If incorrect: Check Contract Action
Report (CAR) in FPDS Use agency process to
correct in FPDS | | | Agency Awarding Contract Contracting Office Agency ID Contracting Office Agency
Name | If incorrect: Check CAR in FPDS Use agency process to correct FPDS If eSRS pulling incorrect information from FPDS, inform eSRS Help Desk NOTE: Dollars and values on Indefinite Delivery/ Indefinite Quantity (IDIQ) contracts are often incorrect due to data | | | Contract Info | Contractor Pulled from Federal Procurement Data System (FPDS) Contract Info Pulled from FPDS if available: • Agency Awarding Contract • Contracting Office Agency ID • Contracting Office Agency Name • Contracting Office ID • Contracting Office Name • Funding Agency ID • Funding Office ID • Prime Contract Number • Product or Service Code • Dollars obligated | | Item | Section | Description | Comment | |------|-----------------------------|--|--| | O | Contract
Admin
Office | Contractor is asked if contract is administered by office other than the Contracting Office that awarded the contract; if contractor selects "yes", he must select Administering Office; options include "DCMA", "ONR" and "Other;" if "Other" is selected, contractors can choose from the DoD hierarchy with department or agency, and their organizations | If Administering Office is incorrect: REJECT ISR; provide explanation so that contractor knows what to do | | | | NOTE: DoD is experiencing problems wavarding and administering offices are daddressing with GSA | | | D | Contact
Info | Automatically populated based on registration information | No Action Required (NAR) | | Item | Section | Description | Comment | |------|--|---|---| | E | Reporting Period from Inception of Contract Thru | Contractor selects Mar
31 or Sep 30 and the
Year from drop-down
menu | If incorrect: **REJECT ISR; provide explanation so that contractor knows what to do | | F | Report
Submitted As | Contractor selects "Prime Contractor" or "Subcontractor" | Note: Government reviews prime contractors' ISRs Upper-tier contractor reviews its lower-tier contractors' ISRs | | Item | Section | Description | Comment | |------|--------------------|---|---| | G | Type of
Report | Contractor selects "Regular" or "Final" | If incorrect: **PREJECT ISR; provide explanation so that contractor knows what to do | | I | Subcontract Awards | Contractor indicates if Indirect Subcontracting Dollars are or are not included | If not the same as in the Individual Subcontracting Plan: ***REJECT ISR; provide explanation so that contractor knows what to do | | Item | Section | Description | Comment | |------|--------------------|---|--| | | Subcontract Awards | Current Goals Dollars and percentages input by contractor System does not calculate percent System only validates that the dollars for any socioeconomic category cannot be greater than dollars for small business [Line item 1(a)] | If not the same as in the Individual Subcontracting Plan: *** REJECT ISR; provide explanation so that contractor knows what to do NOTE: There are no goals for large business, ANC, or Indian Tribes | | | | | 13 | | Item | Section | Description | Comment | |------|-------------------------|--|--| | I | (Subcontract
Awards) | Actual Cumulative Dollars input by contractor System calculates percentages based on total dollars [Line Item 1(c)] System validates that the dollars for any socioeconomic category cannot be greater than the dollars for small business [Line Item 1(a)] | Dollars in each subsequent report should be equal to or greater than previous report IF NOT, WHY NOT? Discuss with contractor NOTE: Not meeting goals is not a reason to reject ISR Contractor may input a negative number Percentages are not based on the total dollars in 1(c) under "Current Goal" section | | Item | Section | Description | Comment | |----------|---|--|--| | | Which method do you use to collect subcontracting data for this report? | Contractor selects one of three options: • "award" • "invoiced" • "other" (text field) | Contractor should be
consistent with
whichever option he
selects; IF NOT, WHY
NOT? Discuss with
contractor | | J | Certification | Contractor certifies data is accurate Dollars and percent do not include lower-tier subcontracts, except as set forth for ANC and Indian Tribes | If contractor does not certify: **PREJECT ISR; provide explanation so that contractor knows what to do **15** | | Item | Section | Description | Comment | |------|---------|--|--| | K | Remarks | If contractor entered zero in any small business category or failed to meet the dollar or percent goals in the Individual Subcontract Plan, the contractor should use this section to explain why, and provide future plan of action or comments which would be helpful to the person reviewing report | If comment not provided for each category where contractor entered zero or did not meet goal: REJECT ISR; provide explanation so that contractor knows what to do NOTE: There are no goals for large business, ANC, or Indian Tribes | | Item | Section | Description | Comment | |------|--|---|--| | | Contractor's Subcontracting Plan Administrator | Contractor inputs name and contact information of company employee who is responsible for managing the company's small business program and its subcontracting plans; most likely this is the company's Small Business Liaison Officer (SBLO) | If contractor does not provide: **REJECT ISR; provide explanation so that contractor knows what to do | | | | | 17 | | Item | Section | Description | Comment | |------|-------------------|---|--| | M | E-mail
Address | Contractor provides e-mail address of Government employee(s) and/or other person(s) to be notified about submitted ISR NOTE: Notification will be sent to listed parties advising them that an ISR was submitted in eSRS | NOTE: Not a mandatory field Does not mean those notified have responsibility to review the report Should not be rejected if contracting official's e-mail address is not included in the report | | | | | 18 | #### GUIDANCE FOR REVIEWING SUBCONTRACT REPORTS (SSR) ### REVIEWING SSR FOR INDIVIDUAL SUBCONTRACTING PLAN Only the SSR Coordinator has responsibility to acknowledge receipt of or reject the SSR - Dollars represent all subcontracting performed in the United States under DoD prime contracts and subcontracts, regardless of \$ value - Can be submitted on corporate, company or subdivision basis (i.e. ultimate/parent DUNS) - Cannot show negative \$ - When rejecting an SSR, always provide explanation and clear guidance so contractor knows what to do - Contractor can make changes or corrections to previously submitted reports when reviewer either "Reopens" or "Rejects" the report - The following slides include a "step-by-step" review of the SSR - The sections refer to and correspond with the sections of the SSR - The data contained in each section is described - Comments provide guidance for the person reviewing the SSR - "NAR" means No Action Required | Item | Section | Description | Comment | |------|-------------------|--|--| | A | Type of Plan | Contractor selects "Individual Plan" as the type plan that requires him to submit this SSR | NAR | | В | DUNS # | Contractor inputs DUNS #, system autofills contractor's physical and mailing addresses | NAR NOTE: DUNS # may not match any DUNS #s on contracts | | С | Date
Submitted | Contractor selects date from calendar | NAR | | Item | Section | Description | Comment | |------|------------------------|--|---------| | D | Contact
Information | System automatically populates based on registration information | NAR | | E | Reporting
Period | Contractor selects "Oct 1 – Sep 30" and the "Year" | NAR | | Item | Section | Description | Comment | |------|---|---|--| | F | Agency to Which the Report Is Being Submitted | When submitting consolidated DoD SSR, contractors select "Dept of Defense (9700) as agency to which you are submitting this report" | NOTE: Contractors are required to submit one SSR per Federal agency as a result of Class Deviation 2013-O0014, dated September 9, 2013 SSR Coordinator is responsible for acknowledging receipt of or rejecting DoD SSR If incorrect: REJECT SSR; provide explanation so that contractor knows what to do | | Item | Section | Description | Comment | |------|--|--|---------| | G | Report Submitted As | Contractor selects: "Prime Contractor" "Subcontractor" or "Both" | NAR | | H | Contractor's Major Products or Service Lines | This is a text field; the contractor must provide at least one major product/service and associated NAICS Code | NAR | | Item | Section | Description | Comment | |------|---|--|---| | | Cumulative Fiscal Year Subcontract Awards | Actual Cumulative Dollars input by contractor System calculates percentages based on total dollars [Line Item 1(c)] System validates that the dollars for any socioeconomic category cannot be greater than the dollars for small business [Line Item 1(a)] | NOTE: Contractor may NOT input a negative number on the SSR | | Item | Section | Description | Comment | |--------|---|--|--| | ے
ا | Remarks | For any category with zero dollars, contractor provides explanation, future plan of action, or any comments which would be helpful to the Government official reviewing the report | If comment not provided for each category where zero: **REJECT SSR; provide explanation so that contractor knows what to do NOTE: There are no goals for large business, ANC, or Indian Tribes | | K | Contractor's Official Who Administers Subcontract Program | Contractor provides name, title, and phone number of individual who administers company's Small Business Subcontracting Program (most likely the company's SBLO) | If contractor does not provide: **REJECT SSR; provide explanation so that contractor knows what to do | | Item | Section | Description | Comment | |------|-------------------------------|--|---| | | Certification | Testament that data in report is accurate; dollars and percentages reported do not include lower-tier subcontracts (except as set forth for ANC and Indian Tribes) | If contractor does not certify: *** REJECT SSR; provide explanation so that contractor knows what to do | | M | Chief Executive Officer (CEO) | Full name and title of CEO or most senior executive of company submitting this report; no delegation of authority is accepted | NAR, unless you have information indicating otherwise | | N | CEO Approval | Self-certifies that individual listed will sign and keep printed copy of report on file (selects "Yes" or "No") | If CEO does not certify: REJECT SSR; provide explanation so that contractor knows what to do | | Item | Section | Description | Comment | |------|--|--|---| | 0 | E-mail address of Government Employee(s) and/or Other Person(s) to be Notified That You Have Submitted this Report | Contractor provides e-mail address of parties to be notified that SSR has been submitted | Not a mandatory field; does not mean those notified have responsibility to review the report Should not be rejected if e-mail addresses are not included in the report | ## REVIEWING SSR FOR COMMERCIAL SUBCONTRACTING PLAN ## Reviewing SSRs for Commercial Subcontracting Plan - "Total Dollars" represent all subcontracting performed in the US for entire product line or service for both Federal Government and non-Federal Government contracts as negotiated in the subcontract plan - Cannot show negative \$ ## Reviewing SSRs for Commercial Subcontracting Plan - Contractor must have a Government approved Commercial Subcontract Plan and at least one prime contract in effect during reporting period - Companies who indicate they are "Subcontractors Only" cannot have a Government approved Commercial Subcontract Plan (need one prime contract) ## Reviewing SSRs for Commercial Subcontracting Plan - If contractor has subcontracting with multiple Government agencies, the contractor must - Identify Federal agencies and indicate % of total dollars attributable to each - Identify the Federal agency's contracting organization which approved the Commercial Subcontract Plan - NOTE: DCMA does not approve Commercial Subcontract Plans # Reviewing SSRs for Commercial Subcontracting Plan - Contracting official who approved Commercial Plan is responsible for approving SSR - When rejecting a previously accepted SSR, consider informing the person who accepted the report that you are rejecting the report and your reason (to ensure reporting accuracy across DoD) # Reviewing SSRs for Commercial Subcontracting Plan - When rejecting an SSR, always provide explanation and clear guidance so contractor knows what to do - Contractor can make changes or corrections to previously submitted reports when reviewer either "Reopens" or "Rejects" the report # Reviewing SSRs for Commercial Subcontracting Plan - The following slides include a "step by step" review of the SSR - The sections refer to and correspond with the sections of the SSR - The data contained in each section is described - Comments provide guidance for the person reviewing the SSR - "NAR" means No Action Required | Item | Section | Description | Comment | |------|-------------------|---|---------| | A | Type of Plan | Contractor selects "Commercial Plan" as the type of subcontracting plan which requires him to submit this SSR | NAR | | В | DUNS # | Contractor inputs DUNS #, which autofills contractor's physical and mailing addresses | NAR | | С | Date
Submitted | Contractor selects date from calendar | NAR | | D | Contact Info | System automatically populates based on contractor's registration information | NAR | | Item | Section | Description | Comment | |------|------------------|--|--------------------| | E | Reporting Period | Contractor selects the reporting period (Oct 1–Sep 30) and selects the year from a drop- down menu | No Action Required | | Item | Section | Description | Comment | |------|---------------------------|---|--| | F | Report
Submitted
As | Contractor selects "Prime Contractor" "Subcontractor" or "Both" | "Subcontractor" ™ REJECT SSR; provide explanation so that contractor knows what to do NOTE: A contractor must have at least one prime contract to have a Commercial Subcontract Plan approved by a Contracting Official; vendors who are only subcontractors do not have a Commercial Subcontract Plan; however, eSRS allows a vendor to indicate he is a subcontractor with a Commercial Plan when submitting the SSR | | Item | Section | Description | Comment | |------|--|---|--| | G | Major
Products
or Service
Lines | This is a text field; the contractor must provide at least one major product or service and the associated NAICS Code | If contractor indicates construction and related maintenance repair work or uses NAICS Sector 23xxxx *** REJECT SSR; provide explanation so contractor knows what to do NOTE: Commercial Plan is not appropriate for construction and maintenance contracts; contractor inadvertently selected "Commercial Plan" (should have selected "Individual Plan"); contractor relates this plan to renovation/maintenance of commercial properties | | Item | Section | Description | Comment | |------|---|---|---| | H | Cumulative Fiscal Year Subcontract Awards | Dollars input by contractor System calculates percentages based on total dollars [Line Item 1(c)] System validates that the dollars for any socioeconomic category cannot be greater than the dollars for small business [Line Item 1(a)] | If total represents subcontracting dollars spent exclusively (100%) on Government contracts: REJECT SSR; provide explanation so that contractor knows what to do NOTE: Dollars represent total amount of subcontract awards spent for the items/services under the approved Commercial Subcontract Plan; subcontracting in the United States for Federal Government and non-Federal Government business, (local, national, and international) rather than solely to Federal | | Item | Section | Description | Comment | |------|--|---|--| | | Specify Agencies to Which You are Submitting this Report and Percentages of Dollars Attributable to each | Percent represents % of subcontracting attributable to each Federal Government agency | If 100% for: Federal Government as a whole Any single Government agency Or any combination thereof ▶ REJECT SSR; provide explanation so that contractor knows what to do NOTE: Includes subcontracting in the United States for Federal Government and non-Federal Government business, (local, national, and international) rather than solely to Federal Government | | Item | Section | Description | Comment | |------|--|-------------|--| | | Specify Agencies to Which You are Submitting this Report and Percentages of Dollars Attributable to each | | NOTE: Any percentage between 50% and 99% is suspect Portion of subcontracting \$ for the Federal Government should be quite small in comparison to the overall subcontracting \$ (on the entire product line or service) and even smaller to a specific Federal agency However, this is just a good guideline to follow and is not set in stone Contact and verify with the contractor | | Item | Section | Description | Comment | |----------|----------|---|---| | 7 | Approver | Contractor identifies agency contracting office that approved Commercial Subcontract Plan | If your contracting office is not the approver of the Commercial Subcontract Plan: ***REJECT SSR and provide explanation so that contractor knows what to do | | Item | Section | Description | Comment | |------|----------|-------------|---| | K | Approver | | NOTE: If you are the approver of the Commercial Subcontract Plan, send an e-mail to agencies listed with % attributable, ask for their feedback The approver of the plan must be registered at same organization or office level identified in SSR in order to "see" the report | | Item | Section | Description | Comment | |------|---|---|--| | | Remarks | For any category with zero dollars, contractor provides explanation, future plan of action, or any comments that would be helpful to Government official reviewing the report | If comment not provided for each category where zero: **REJECT SSR; provide explanation so that contractor knows what to do NOTE: There are no goals for large business, ANC, or Indian Tribes | | M | Contractor's Official Who Administers Subcontract Program | Contractor provides name, title, and phone number of individual who administers company's Small Business Subcontracting Program (most likely the company's SBLO) | If contractor does not provide: **REJECT SSR; provide explanation so that contractor knows what to do | | Item | Section | Description | Comment | |------|-------------------------------------|--|---| | Z | Certification | Testament that data in report is accurate; dollars and percentages reported do not include lower-tier subcontracts (except as set forth for ANC and Indian Tribes) | If contractor does not certify: *** REJECT SSR; provide explanation so that contractor knows what to do | | Ο | Chief
Executive
Officer (CEO) | Full name and title of CEO or most senior executive of company submitting this report; no delegation of authority is accepted | NAR, unless you have information indicating otherwise | | Ρ | CEO Approval | Self-certifies that the individual listed will sign and keep printed copy of report on file (selects "Yes" or "No") | If CEO does not certify: REJECT SSR; provide explanation so that contractor knows what to do | | Item | Section | Description | Comment | |------|--|--|---| | Q | E-mail address of Government Employee(s) and/or Other Person(s) to be Notified That You Have Submitted this Report | Contractor provides e-mail address of parties to be notified that SSR has been submitted | Not a mandatory field; does not mean those notified have responsibility to review the report Should not be rejected if e-mail addresses are not included in the report | ## REVIEWING SSR FOR DoD COMPREHENSIVE SUBCONTRACTING PLAN (CSP) #### Reviewing SSRs for DoD CSP - DCMA-CSP Division is responsible for reviewing SSR under CSP - Submitted Semiannually (Apr 30 & Oct 30) - Contains subcontracting dollars under prime contracts and subcontracts under CSP - SSR for CSP is same as SSR for Individual Subcontract Plan, except - May include subcontracting \$ for departments/agencies or DoD programs - May include uploaded information ### Year-end SDB Report Year-end SDB report is no longer required (10 USC 2323 has expired and DoD Class Deviation 2013-O0014, dated September 9, 2013) ### **SDB Participation Report** #### SDB Participation Report SDB Participation report is no longer required (10 USC 2323 has expired and DoD Class Deviation 2013-O0014, dated September 9, 2013) ### Resources #### Resources - http://www.acq.osd.mil/osbp/ - "Tips for DoD Contractors Submitting Subcontracting Reports (Sep 2013)" - "DoD Subcontracting Program: The Basics (Sep 2013)" - "DoD Guidance on Business Processes for eSRS and Related Subcontracting Reports" - Osd.pentagon.ousd-atl.mbx.osbp-Info@mail.mil (questions and comments) - http://www.acq.osd.mil/dpap/ - https://acc.dau.mil/smallbusiness